Chapter Content

- Inner Products
- Angle and Orthogonality in Inner Product Spaces
- Orthonormal Bases; Gram-Schmidt Process
- Best Approximation; Least Squares

6-1 Inner Product Space

- An inner product on a real vector space V
 - a function that associates a real number $\langle \mathbf{u}, \mathbf{v} \rangle$ with each pair of vectors \mathbf{u} and \mathbf{v} in V in such a way that the following axioms are satisfied for all vectors \mathbf{u} , \mathbf{v} , and \mathbf{w} in V and all scalars k.
 - \Box $\langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$

 - \neg $\langle \mathbf{u}, \mathbf{u} \rangle \ge 0$ and $\langle \mathbf{u}, \mathbf{u} \rangle = 0$ if and only if $\mathbf{u} = \mathbf{0}$

A real vector space with an <u>inner product</u> is called a <u>real</u> inner product space.

6-1 Example

- Euclidean Inner Product on Rⁿ
 - □ If $\mathbf{u} = (u_1, u_2, ..., u_n)$ and $\mathbf{v} = (v_1, v_2, ..., v_n)$ are vectors in \mathbb{R}^n , then the formula

$$\langle \mathbf{v}, \mathbf{u} \rangle = \mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2 + \dots + u_n v_n$$

defines $\langle \mathbf{v}, \mathbf{u} \rangle$ to be the Euclidean product on \mathbb{R}^n .

■ The four inner product axioms hold by Theorem 4.1.2.

6-1 Preview of Inner Product

- Theorem 4.1.2
 - \Box If **u**, **v** and **w** are vectors in \mathbb{R}^n and k is any scalar, then
 - $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$
 - $(\mathbf{u} + \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}$
 - $(k \mathbf{u}) \cdot \mathbf{v} = k (\mathbf{u} \cdot \mathbf{v})$
 - $\mathbf{v} \cdot \mathbf{v} \ge \mathbf{0}$; Further, $\mathbf{v} \cdot \mathbf{v} = \mathbf{0}$ if and only if $\mathbf{v} = \mathbf{0}$
- Example

$$(3\mathbf{u} + 2\mathbf{v}) \cdot (4\mathbf{u} + \mathbf{v})$$

$$= (3\mathbf{u}) \cdot (4\mathbf{u} + \mathbf{v}) + (2\mathbf{v}) \cdot (4\mathbf{u} + \mathbf{v})$$

$$= (3\mathbf{u}) \cdot (4\mathbf{u}) + (3\mathbf{u}) \cdot \mathbf{v} + (2\mathbf{v}) \cdot (4\mathbf{u}) + (2\mathbf{v}) \cdot \mathbf{v}$$

$$= 12(\mathbf{u} \cdot \mathbf{u}) + 11(\mathbf{u} \cdot \mathbf{v}) + 2(\mathbf{v} \cdot \mathbf{v})$$

6-1 Weighted Euclidean Inner Product

- If $w_1, w_2, ..., w_n$ are positive real numbers
 - We call weights
- If $\mathbf{u} = (u_1, u_2, ..., u_n)$ and $\mathbf{v} = (v_1, v_2, ..., v_n)$ are vectors in \mathbb{R}^n , then the formula

$$\langle \mathbf{v}, \mathbf{u} \rangle = \mathbf{u} \cdot \mathbf{v} = w_1 u_1 v_1 + w_2 u_2 v_2 + \dots + w_n u_n v_n$$

is called the weighted Euclidean inner product with weights $w_1, w_2, ..., w_n$.

Let $\langle \mathbf{u}, \mathbf{v} \rangle$ be the Euclidean inner product on \mathbb{R}^2 , and let $\mathbf{u} = (3, -2)$, $\mathbf{v} = (4, 5)$, $\mathbf{w} = (-1, 6)$, and k = -4. Verify that 1.

(a)
$$\langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$$

(b)
$$\langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle$$

(a)
$$\langle u+u, w \rangle = \langle u, w \rangle + \langle u, w \rangle$$

$$= \langle u+u, w \rangle = \langle u+u, w \rangle + \langle u, w \rangle + \langle u, w \rangle = (3+4)(-1) + (-2+5)(6) = -7 + 18$$

$$= (3+4)(-1) + (-2+5)(6) = -3 - 12 = -15$$

$$\langle u, w \rangle = \langle 3(-1) + (-2)(6) = -3 - 12 = -15$$

$$\langle u, w \rangle = \langle 4(-1) + (45) = -4 + 30 = -46$$

$$\langle u, w \rangle + \langle u, w \rangle = 1$$

(c)
$$\langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle$$

(c)
$$\{\mathbf{u}, \mathbf{v} + \mathbf{w}\} = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{w}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{w}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v} + \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u}, \mathbf{v}\}$$

$$(\mathbf{u}, \mathbf{v}) = \{\mathbf{u}, \mathbf{v}\} + \{\mathbf{u},$$

$$< u_1 u_7 = u_1 u_1 + u_2 u_3 = (3)(4) + (-2)(+5)$$

$$= 12 + 10 = 2$$

$$< u_1 u_7 = (3)(-1) + (-2)(6) = -3 - 12 = -15$$

(c) Since $\mathbf{v} + \mathbf{w} = (3, 11)$, we have

$$\langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle = 3(3) + (-2)(11) = -13$$

On the other hand,

$$\langle \mathbf{u}, \mathbf{v} \rangle = 3(4) + (-2)(5) = 2$$

and

$$\langle \mathbf{u}, \mathbf{w} \rangle = 3(-1) + (-2)(6) = -15$$

(d)
$$\langle k\mathbf{u}, \mathbf{v} \rangle = k\langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{u}, k\mathbf{v} \rangle$$

d) (ku, u.7 = k(u, u.7)) (ku, u.7 = (-12, 8), (4, +5)) (ku, u.7 = (-12, 8), (4, +5))(ku, u.7 = (-12), (4), +8(-5) = -48 + 40 = -8.

(e) $\langle \mathbf{0}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{0} \rangle = 0$

(d) Since $k\mathbf{u} = (-12, 8)$ and $k\mathbf{v} = (-16, -20)$, we have

$$\langle k\mathbf{u}, \mathbf{v} \rangle = (-12)(4) + (8)(5) = -8$$

and

$$\langle \mathbf{u}, k\mathbf{v} \rangle = 3(-16) + (-2)(-20) = -8$$

Since $\langle \mathbf{u}, \mathbf{v} \rangle = 2$, $k \langle \mathbf{u}, \mathbf{v} \rangle = -8$.

Repeat Exercise 1 for the weighted Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = 4u_1v_1 + 5u_2v_2$

(a)
$$\langle u, u \rangle = \langle u, u \rangle$$

 $\langle u, u \rangle = 4u_1u_1 + 5u_2u_2 = 4(3)(4) + 5(-2)(5)$
 $= 48 - 50 = -2$

(u+u, w7 z < u, w>+< 4, w7

$$\Rightarrow \langle u, u + w \rangle = 4(3)(3) + 5(-2)(11) = -74$$

* Let $u=(u_1,u_2)$; $v=(v_1,v_2)$ be vertor from $R^{\frac{1}{2}}$. Determine which of the following are I.P. For those that are not I.P, less the arrions that do not hold true. $\langle u, v \rangle - u, v_1 + u_1 v_2 \longrightarrow \mathcal{E}uchdian \mathcal{I} \cdot P$. <u>知</u>: <v,u> = v,u, + 2,u2 = u,v, + u, v, = <u,v> AND: < U+V, W) = < (U,+V,), W, $= (u_1 + v_1) w_1 + (u_2 + v_2) w_3$ = U,W,+V,W, + U1W2+V2W2 u,ω,+u,ω, + ν,ω,+ν,ω, <u+v, w> = <u, w>+ <v, w>// M^{2} $\langle Ku, V \rangle = Ku, V, + ku, V_{2}$ = K[u,v,+u,v,)= k<u,v> ANY: < U, u> = u,2+4,2 > 0 <u, 4) = 4,2+4,2 =0 4 4=(0,0)/

6-1 Example 2

Let $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$ be vectors in R^2 . Verify that the weighted Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = 3u_1v_1 + 2u_2v_2$ satisfies the four product axioms.

Solution:

<1>
$$\langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$$
.
<2> If $\mathbf{w} = (w_1, w_2)$, then $\langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = (3u_1w_1 + 2u_2w_2) + (3v_1w_1 + 2v_2w_2) = \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle$
<3> $\langle k\mathbf{u}, \mathbf{v} \rangle = 3(ku_1)v_1 + 2(ku_2)v_2 = k(3u_1v_1 + 2u_2v_2) = k \langle \mathbf{u}, \mathbf{v} \rangle$
<4> $\langle \mathbf{v}, \mathbf{v} \rangle = 3v_1v_1 + 2v_2v_2 = 3v_1^2 + 2v_2^2$. Obviously, $\langle \mathbf{v}, \mathbf{v} \rangle = 3v_1^2 + 2v_2^2 \geq 0$. Furthermore, $\langle \mathbf{v}, \mathbf{v} \rangle = 3v_1^2 + 2v_2^2 = 0$ if and only if $v_1 = v_2 = 0$, That is, if and only if $\mathbf{v} = (v_1, v_2) = 0$.

Let $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$. Show that the following are inner products on \mathbb{R}^2 by verifying that the inner product axioms 8. hold.

(a)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 3u_1 v_1 + 5u_2 v_2$$

(b)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 4u_1 v_1 + u_2 v_1 + u_1 v_2 + 4u_2 v_2$$

An1:
$$\langle v, u \rangle = 3v_1u_1 + 5v_2u_2$$

= $3u_1v_1 + 5u_2v_2$
= $\langle u, v \rangle$
An2: $\langle u+v, w \rangle = 3(u_1+v_1)w_1 + 5(u_2+v_2)w_2$
= $3u_1w_1 + 3v_2w_1 + 5v_2w_2 + 5v_2w_2$
= $3u_1w_1 + 5u_2w_2 + 3v_2w_1 + 5v_2w_2$
= $\langle u, w \rangle + \langle v, w \rangle$

ANY:
$$\langle Ku, V \rangle = 3Ku, V, + 5Ku_1 V_2$$

$$= K(3u, V, +5u_2 V_2)$$

$$= K \langle u, V \rangle$$

$$= 3u,^2 + 5u_2^2 > 0$$

$$< u, u \rangle = 0 \text{ if } u = (0,0)$$

Let $\mathbf{u} = (u_1, u_2, u_3)$ and $\mathbf{v} = (v_1, v_2, v_3)$. Determine which of the following are inner products on \mathbb{R}^3 . For those that are not, list the axioms that do not hold.

(a) $\{\mathbf{u}, \mathbf{v}\} = u_1 v_1 + u_3 v_3$

$$\frac{A^{180m-1}}{(u_1u_1^2 + u_2u_3^2)} = \frac{(.H.S = R.H.S.)}{(u_1u_1^2 + u_2u_3^2)} = \frac{(.H.S = R.H.S.)}{(u_1u_1^2 + u_2u_3^2)} = \frac{A^{180m-2}}{(u_1u_1^2 + u_2^2 + u_3^2)} = \frac{(.H.S = R.H.S.)}{(u_1u_1^2 + u_2^2 + u_3^2)} = \frac{(.H.S = R.H.S)}{(u_1u_1^2 + u_2^2 + u_3^2)} = \frac{(.H.S = R.H.S)}{(.H.S = R.H.S)}$$

13

$$\frac{A \times v_{0m-3}}{\langle ku, u \rangle} = \langle ku_{0} u_{1} + \langle ku_{2} \rangle u_{3} = k \langle u_{1}u_{1} + u_{3}u_{3} \rangle$$

$$= k \langle u_{1}u_{2} \rangle$$

$$= k \langle u_{1}u_{2} \rangle$$

Axrom-4:

- But <4,47=0 if we have u=(0,50) ≠0 · Anton-4 fails.

OR

$$(4\pi)$$
 $< V_1 u > = V_1 u_1 + V_3 u_3$
= $u_1 v_1 + u_3 v_3$
= $< u_1 v_2 >$

<u, u> = u, +43 =>0 = 0 4 6-00 (0, y, 0) + (0,0,0) so Any fails

Let $\mathbf{u} = (u_1, u_2, u_3)$ and $\mathbf{v} = (v_1, v_2, v_3)$. Determine which of the following are inner products on \mathbb{R}^3 . For those that are not, list the axioms that do not hold.

(b) $\langle \mathbf{u}, \mathbf{v} \rangle = u_1^2 v_1^2 + u_2^2 v_2^2 + u_3^2 v_3^2$

$$\frac{A \times 0000 - 1}{A \times 0000 - 2} < (u, u) = < (u, u) = < (u, u) + < (u, u) + < (u, u) = < (u + u, u)^2 w_0^2 + (u_3 + u_3)^2 w_3^2 = (u_1^2 + 2u_1u_1 + v_1^2) w_1^2 + (u_3^2 + 2u_3u_3 + v_3^2) w_3^2 + (u_3^2 + 2u_3u_3 + 2u_3u_3 + 2u_3u_3^2 + 2u_3u_3^2$$

$$A = \frac{1}{2} \cdot \frac{1}{2} \cdot$$

OR

OR

9. (b) Axioms 1 and 4 are easily checked. However, if $\mathbf{w} = (w_1, w_2, w_3)$, then

$$\langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = (u_1 + v_1)^2 w_1^2 + (u_2 + v_2)^2 w_2^2 + (u_3 + v_3)^2 w_3^2$$

$$= \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle + 2u_1 v_1 w_1^2 + 2u_2 v_2 w_2^2 + 2u_3 v_3 w_3^2$$

If, for instance, $\mathbf{u} = \mathbf{v} = \mathbf{w} = (1, 0, 0)$, then Axiom 2 fails.

To check Axiom 3, we note that $\langle k\mathbf{u}, \mathbf{v} \rangle = k^2 \langle \mathbf{u}, \mathbf{v} \rangle$. Thus $\langle k\mathbf{u}, \mathbf{v} \rangle \neq k \langle \mathbf{u}, \mathbf{v} \rangle$ unless k = 0 or k = 1, so Axiom 3 fails.

Let $\mathbf{u} = (u_1, u_2, u_3)$ and $\mathbf{v} = (v_1, v_2, v_3)$. Determine which of the following are inner products on \mathbb{R}^3 . For those that are not, list $\mathbf{v} = \mathbf{v}$, the axioms that do not hold.

(c)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 2u_1 v_1 + u_2 v_2 + 4u_3 v_3$$

(d)
$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 v_1 - u_2 v_2 + u_3 v_3$$

- (c) (1) Axiom 1 follows from the commutativity of multiplication in R.
 - (2) If $\mathbf{w} = (w_1, w_2, w_3)$, then

$$\begin{split} \langle \mathbf{u} + \mathbf{v}, \, \mathbf{w} \rangle &= 2(u_1 + v_1)w_1 + (u_2 + v_2)w_2 + 4(u_3 + v_3)w_3 \\ &= 2u_1w_1 + u_2w_2 + 4u_3w_3 + 2v_1w_1 + v_2w_2 + 4v_3w_3 \\ &= \langle \mathbf{u}, \, \mathbf{w} \rangle + \langle \mathbf{v}, \, \mathbf{w} \rangle \end{split}$$

(3)
$$\langle k\mathbf{u}, \mathbf{v} \rangle = 2(ku_1)v_1 + (ku_2)v_2 + 4(ku_3)v_3 = k\langle \mathbf{u}, \mathbf{v} \rangle$$

(4)
$$\langle \mathbf{v}, \mathbf{v} \rangle = 2v_1^2 + v_2^2 + 4v_3^2 \ge 0$$

= 0 if and only if $v_1 = v_2 = v_3 = 0$, or $\mathbf{v} = \mathbf{0}$

Thus this is an inner product for R^3 .

6-1 Norm & Length

If V is an inner product space, then the norm (or length) of a vector \mathbf{u} in V is denoted by $||\mathbf{u}||$ and is defined by

$$||\mathbf{u}|| = \langle \mathbf{u}, \mathbf{u} \rangle^{1/2}$$

The distance between two points (vectors) \mathbf{u} and \mathbf{v} is denoted by $d(\mathbf{u}, \mathbf{v})$ and is defined by

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\|$$

6-1 Example 3

- Norm and Distance in \mathbb{R}^n
 - □ If $\mathbf{u} = (u_1, u_2, ..., u_n)$ and $\mathbf{v} = (v_1, v_2, ..., v_n)$ are vectors in \mathbb{R}^n with the Euclidean inner product, then

$$\|\mathbf{u}\| = \langle \mathbf{u}, \mathbf{u} \rangle^{1/2} = (\mathbf{u}, \mathbf{u})^{1/2} = \sqrt{u_1^2 + u_2^2 + \dots + u_n^2}$$

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\| = \langle \mathbf{u} - \mathbf{v}, \mathbf{u} - \mathbf{v} \rangle^{1/2} = \left[(\mathbf{u} - \mathbf{v}) \cdot (\mathbf{u} - \mathbf{v}) \right]^{1/2}$$

$$= \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + \dots + (u_n - v_n)^2}$$

6-1 Example 4

(Weighted Euclidean Inner Product)

- The norm and distance depend on the inner product used.
 - □ For example, for the vectors $\mathbf{u} = (1,0)$ and $\mathbf{v} = (0,1)$ in \mathbb{R}^2 with the Euclidean inner product, we have

$$\|\mathbf{u}\| = 1$$
 and $d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\| = \|(1, -1)\| = \sqrt{1^2 - (-1)^2} = \sqrt{2}$

■ However, if we change to the weighted Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = 3u_1v_1 + 2u_2v_2$, then we obtain

$$\|\mathbf{u}\| = \langle \mathbf{u}, \mathbf{u} \rangle^{1/2} = (3 \cdot 1 \cdot 1 + 2 \cdot 0 \cdot 0)^{1/2} = \sqrt{3}$$

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\| = \langle (1, -1), (1, -1) \rangle^{1/2} = [3 \cdot 1 \cdot 1 + 2 \cdot (-1) \cdot (-1)]^{1/2} = \sqrt{5}$$

6-1 Unit Circles and Spheres in IPS

If V is an inner product space, then the set of points in V that satisfy

$$||\mathbf{u}|| = 1$$

is called the unite sphere or sometimes the unit circle in V. In \mathbb{R}^2 and \mathbb{R}^3 these are the points that lie 1 unit away form the origin.

Sketch the unit circle in \mathbb{R}^2 using the given inner product. **18.**

(a)
$$\langle \mathbf{u}, \mathbf{v} \rangle = \frac{1}{4} u_1 v_1 + \frac{1}{16} u_2 v_2$$

(b)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 2u_1 v_1 + u_2 v_2$$

Find a weighted Euclidean inner product on \mathbb{R}^2 for which the unit circle is the ellipse shown in the accompanying figure.

Figure Ex-19

6-1 Example 5 (Unit Circles in R²)

- Sketch the unit circle in an *xy*-coordinate system in \mathbb{R}^2 using the Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = u_1 v_1 + u_2 v_2$
- Sketch the unit circle in an xy-coordinate system in R² using the Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = 1/9u_1v_1 + 1/4u_2v_2$
- Solution
 - If $\mathbf{u} = (x,y)$, then $\|\mathbf{u}\| = \langle \mathbf{u}, \mathbf{u} \rangle^{1/2} = (x^2 + y^2)^{1/2}$, so the equation of the unit circle is $x^2 + y^2 = 1$.
 - If $\mathbf{u} = (x,y)$, then $\|\mathbf{u}\| = \langle \mathbf{u}, \mathbf{u} \rangle^{1/2} = (1/9x^2 + 1/4y^2)^{1/2}$, so the equation of the unit circle is $x^2/9 + y^2/4 = 1$.

6-1 Inner Product Generated by Matrices

Let
$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix}$$
 and $\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$ be vectors in \mathbb{R}^n (expressed as $n \times 1$)

matrices), and let A be an invertible $n \times n$ matrix.

If $\mathbf{u} \cdot \mathbf{v}$ is the Euclidean inner product on \mathbb{R}^n , then the formula

$$\langle \mathbf{u}, \mathbf{v} \rangle = A\mathbf{u} \cdot A\mathbf{v}$$

defines an inner product; it is called the inner product on \mathbb{R}^n generated by A.

The Euclidean inner product $\mathbf{u} \cdot \mathbf{v}$ can be written as the matrix product $\mathbf{v}^T \mathbf{u}$, the above formula can be written in the alternative form $\langle \mathbf{u}, \mathbf{v} \rangle = (A\mathbf{v})^T A\mathbf{u}$, or equivalently,

$$\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{v}^T A^T A \mathbf{u}$$

6-1 Example 6 (Inner Product Generated by the Identity Matrix)

- The inner product on R^n generated by the $n \times n$ identity matrix is the Euclidean inner product: Let A = I, we have $\langle \mathbf{u}, \mathbf{v} \rangle = I\mathbf{u} \cdot I\mathbf{v} = \mathbf{u} \cdot \mathbf{v}$
- The weighted Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = 3u_1v_1 + 2u_2v_2$ is the inner product on R^2 generated by

$$A = \begin{bmatrix} \sqrt{3} & 0 \\ 0 & \sqrt{2} \end{bmatrix}$$

since

$$\langle u, v \rangle = \begin{bmatrix} v_1 & v_2 \end{bmatrix} \begin{bmatrix} \sqrt{3} & 0 \\ 0 & \sqrt{2} \end{bmatrix} \begin{bmatrix} \sqrt{3} & 0 \\ 0 & \sqrt{2} \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} v_1 & v_2 \end{bmatrix} \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = 3u_1v_1 + 2u_2v_2$$

In general, the weighted Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = w_1 u_1 v_1 + w_2 u_2 v_2 + ... + w_n u_n v_n$ is the inner product on R^n generated by

$$A = \operatorname{diag}(\sqrt{w_1}, \sqrt{w_2}, \cdots, \sqrt{w_n})$$

5.

(a) Use Formula 3 to show that $\langle \mathbf{u}, \mathbf{v} \rangle = 9u_1v_1 + 4u_2v_2$ is the inner product on \mathbb{R}^2 generated by

$$A = \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix}$$

- (b) Use the inner product in part (a) to compute $\langle \mathbf{u}, \mathbf{v} \rangle$ if $\mathbf{u} = (-3, 2)$ and $\mathbf{v} = (1, 7)$.
- **5. (a)** By Formula (4),

$$\langle \mathbf{u}, \mathbf{v} \rangle = \begin{bmatrix} v_1 & v_2 \end{bmatrix} \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

$$= \begin{bmatrix} v_1 & v_2 \end{bmatrix} \begin{bmatrix} 9 & 0 \\ 0 & 4 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

$$= \begin{bmatrix} 9v_1 & 4v_2 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

$$= 9u_1v_1 + 4u_2v_2$$

(b) We have $\langle \mathbf{u}, \mathbf{v} \rangle = 9(-3)(1) + 4(2)(7) = 29$.

6.

(a) Use Formula 3 to show that $\langle \mathbf{u}, \mathbf{v} \rangle = 5u_1v_1 - u_1v_2 - u_2v_1 + 10u_2v_2$ is the inner product on \mathbb{R}^2 generated by

$$A = \begin{bmatrix} 2 & 1 \\ -1 & 3 \end{bmatrix}$$

(b) Use the inner product in part (a) to compute (\mathbf{u}, \mathbf{v}) if $\mathbf{u} = (0, -3)$ and $\mathbf{v} = (6, 2)$.

Let $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$. In each part, the given expression is an inner product on \mathbb{R}^2 . Find a matrix that generates it.

(a)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 3u_1 v_1 + 5u_2 v_2$$

(b)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 4u_1 v_1 + 6u_2 v_2$$

(a)
$$\langle u, u \rangle = 3u_1u_1 + 5u_2u_2$$
 (b) $\langle u, u \rangle = 4u_1u_1 + 6u_2u_2$
 $\omega_1 = 3$ $\omega_2 = 5$:
 $A = \begin{bmatrix} \sqrt{\omega_1} & 0 \\ 0 & \sqrt{\omega_2} \end{bmatrix} = \begin{bmatrix} \sqrt{3} & 0 \\ 0 & \sqrt{5} \end{bmatrix}$

$$A = \begin{bmatrix} 2 & 0 \\ 0 & \sqrt{6} \end{bmatrix}$$

7. (a) By Formula (4), we have $\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{v}^T A^T A \mathbf{u}$ where

$$A = \begin{bmatrix} \sqrt{3} & 0 \\ 0 & \sqrt{5} \end{bmatrix}$$

In each part, use the given inner product on \mathbb{R}^2 to find $\|\mathbf{w}\|$, where $\mathbf{w}=(-1,3)$.

(a) the Euclidean inner product

10.

- (b) the weighted Euclidean inner product $\langle \mathbf{u}, \mathbf{v} \rangle = 3u_1v_1 + 2u_2v_2$, where $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$
- (c) the inner product generated by the matrix

$$A = \begin{bmatrix} 1 & 2 \\ -1 & 3 \end{bmatrix}$$

the Euclidean inner product
$$\langle u,u\rangle = u.v = u_1u_1 + u_2u_2$$

$$||w|| = \langle w,w\rangle^{V_2} = \sqrt{w_1^2 + w_2^2} = \sqrt{1 + 9} = \sqrt{10}$$
By the weighted Euclidean innerproduct $\langle u,u\rangle = 3u_1u_1 + 2u_2u_2, \dots$
where $u = (u_1, u_2)$ and $v = \langle u_1, u_2 \rangle$.
$$||w|| = \langle w, w \rangle^{V_2} = \sqrt{3 + 2u_2^2} = \sqrt{3 + 2(9)} = \sqrt{3 + 18} = \sqrt{2}$$

The inner product generated by the matrix.

$$A = \begin{bmatrix} 1 & 2 \\ -1 & 3 \end{bmatrix}$$

$$\langle u, u \rangle = U^{T}A^{T}Au = \begin{bmatrix} u_{1} & u_{2} \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ -1 & 3 \end{bmatrix} \begin{bmatrix} u_{4} \\ u_{5} \end{bmatrix}$$

$$= \begin{bmatrix} u_{1} & u_{2} \end{bmatrix} \begin{bmatrix} 2 & -1 \\ -1 & 13 \end{bmatrix} \begin{bmatrix} u_{1} \\ u_{2} \end{bmatrix} = \begin{bmatrix} 2u_{1} - u_{2} - u_{1} + u_{2} - u_{2} \end{bmatrix} \begin{bmatrix} u_{1} \\ u_{2} \end{bmatrix}$$

$$= 2u_{1}v_{1} - u_{1}v_{2} - u_{2}v_{1} + 13u_{2}v_{2}$$

$$||w|| = \langle w, w \rangle^{\frac{1}{2}} = \sqrt{2 + 6 + 117}$$

Use the inner products in Exercise 10 to find $d(\mathbf{u}, \mathbf{v})$ for $\mathbf{u} = (-1, 2)$ and $\mathbf{v} = (2, 5)$.

$$\frac{d(u, w)}{d(u, w)} = \langle u, v, u - w \rangle^{\frac{1}{2}} = \langle (-3, -3), (-3, \sqrt{3}) \rangle^{\frac{1}{2}}$$

$$= \sqrt{(-3)(-3)} + (-3)(-3)$$

$$= \sqrt{18} = 3\sqrt{3}$$

$$\frac{d(u, w)}{d(u, w)} = \langle u - w, u - w \rangle^{\frac{1}{2}} = \sqrt{3(u_1 - u_1)(u_2 - u_1)} + 2(u_2 - u_2)(u_2 - u_2)$$

$$= \sqrt{3(-3)(-3)} + 2(-3)(-3)$$

$$= \sqrt{37} + 18$$

$$= \sqrt{47} + 18$$

$$= \sqrt{47} = 2u_1u_1 - u_1u_2 - u_2u_1 + 13u_2u_2$$

$$\frac{d(u_1 u)}{d(u_2 u)} = \sqrt{2(-3)(-3)} - (-3)(-3) - (-3)(-3)$$

$$= \sqrt{18} - 9 - 9 + 117$$

$$= \sqrt{117} = 3\sqrt{13}$$

Use the inner products in Exercise 10 to find $d(\mathbf{u}, \mathbf{v})$ for $\mathbf{u} = (-1, 2)$ and $\mathbf{v} = (2, 5)$.

11. We have $\mathbf{u} - \mathbf{v} = (-3, -3)$.

(b)
$$d(\mathbf{u}, \mathbf{v}) = \|(-3, -3)\| = [3(9) + 2(9)]^{1/2} = \sqrt{45} = 3\sqrt{5}$$

(c) From Problem 10(c), we have

$$[d(\mathbf{u}, \mathbf{v})]^2 = \begin{bmatrix} -3 & -3 \end{bmatrix} \begin{bmatrix} 2 & -1 \\ -1 & 13 \end{bmatrix} \begin{bmatrix} -3 \\ -3 \end{bmatrix} = 117$$

Thus

$$d(\mathbf{u}, \mathbf{v}) = \sqrt{117} = 3\sqrt{13}$$

6-1 Example 7 (An Inner Product on M_{22})

- If $U = \begin{bmatrix} u_1 & u_2 \\ u_3 & u_4 \end{bmatrix}$ and $V = \begin{bmatrix} v_1 & v_2 \\ v_3 & v_4 \end{bmatrix}$ are any two 2×2 matrices, then
 - $\langle U, V \rangle = \text{tr}(U^T V) = \text{tr}(V^T U) = u_1 v_1 + u_2 v_2 + u_3 v_3 + u_4 v_4$ defines an inner product on M_{22}
- For example, if $U = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$ and $V = \begin{bmatrix} -1 & 0 \\ 3 & 2 \end{bmatrix}$

then $\langle U, V \rangle = 16$

 \blacksquare The norm of a matrix U relative to this inner product is

$$||U|| = \langle U, U \rangle^{1/2} = \sqrt{u_1^2 + u_2^2 + u_3^2 + u_4^2}$$

and the unit sphere in this space consists of all 2×2 matrices U whose entries satisfy the equation ||U|| = 1, which on squaring yields $u_1^2 + u_2^2 + u_3^2 + u_4^2 = 1$

Compute (u, v) using the inner product in Example 7.

(a)
$$\mathbf{u} = \begin{bmatrix} 3 & -2 \\ 4 & 8 \end{bmatrix}$$
, $\mathbf{v} = \begin{bmatrix} -1 & 3 \\ 1 & 1 \end{bmatrix}$

(b)
$$\mathbf{u} = \begin{bmatrix} 1 & 2 \\ -3 & 5 \end{bmatrix}$$
, $\mathbf{v} = \begin{bmatrix} 4 & 6 \\ 0 & 8 \end{bmatrix}$

$$(4)$$
 (4)

(a)
$$\langle \mathbf{u}, \mathbf{v} \rangle = 3(-1) - 2(3) + 4(1) + 8(1) = 3$$

Let M_{22} have the inner product in Example 7. In each part, find $\|A\|$.

(a)
$$A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$$

13.

$$(b) \quad A = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

a)
$$A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$$

 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 3 & 6 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$
 $A = \begin{bmatrix} -2 & 5 \\ 4 & 4 \end{bmatrix}$

13. (a)
$$||A|| = [(-2)^2 + (5)^2 + (3)^2 + (6)^2]^{1/2} = \sqrt{74}$$

Let M_{22} have the inner product in Example 7. Find d(A, B).

15.

(a)
$$A = \begin{bmatrix} 2 & 6 \\ 9 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} -4 & 7 \\ 1 & 6 \end{bmatrix}$

(b)
$$A = \begin{bmatrix} -2 & 4 \\ 1 & 0 \end{bmatrix}$$
, $B = \begin{bmatrix} -5 & 1 \\ 6 & 2 \end{bmatrix}$

$$A = \begin{bmatrix} 2 & 6 \\ 9 & 4 \end{bmatrix}, B = \begin{bmatrix} -4 & 7 \\ 1 & 6 \end{bmatrix}$$

$$d(A,B) = \langle A - B, A - B \rangle^{2} = \sqrt{(6)^{2} + (-1)^{2} + (8)^{2} + (-3)^{2}}$$

$$A - B = \begin{bmatrix} 6 & -1 \\ 8 & -2 \end{bmatrix} = \sqrt{36 + 1 + 64 + 4}$$

$$= \sqrt{1045}$$

$$A - B = \begin{bmatrix} 3 & 4 \\ 1 & 0 \end{bmatrix}, B = \begin{bmatrix} 5 & 1 \\ 6 & 2 \end{bmatrix}$$

$$A - B = \begin{bmatrix} 3 & 3 \\ -5 & -2 \end{bmatrix} = \langle A - B, A - B \rangle^{\frac{1}{2}}$$

$$= \sqrt{9 + 9 + 25 + 4}$$

$$= \sqrt{47}$$

Let M_{22} have the inner product in Example 7. Find d(A, B).

(a)
$$A = \begin{bmatrix} 2 & 6 \\ 9 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} -4 & 7 \\ 1 & 6 \end{bmatrix}$

15.

(b)
$$A = \begin{bmatrix} -2 & 4 \\ 1 & 0 \end{bmatrix}$$
, $B = \begin{bmatrix} -5 & 1 \\ 6 & 2 \end{bmatrix}$

15. (a) Since
$$A - B = \begin{bmatrix} 6 & -1 \\ 8 & -2 \end{bmatrix}$$
, we have

$$d(A,B) = \langle A - B, A - B \rangle^{1/2} = \left[6^2 + (-1)^2 + 8^2 + (-2)^2 \right]^{1/2} = \sqrt{105}$$

6-1 Example 8 (An Inner Product on P_2)

- If $\mathbf{p} = a_0 + a_1 x + a_2 x^2$ and $\mathbf{q} = b_0 + b_1 x + b_2 x^2$ are any two vectors in P_2 ,
 - \Box An inner product on P_2 :

$$\langle \mathbf{p}, \mathbf{q} \rangle = a_0 b_0 + a_1 b_1 + a_2 b_2$$

- The norm of the polynomial **p** relative to this inner product is $\|\mathbf{p}\| = \langle \mathbf{p}, \mathbf{p} \rangle^{1/2} = \sqrt{a_0^2 + a_1^2 + a_2^2}$
- The unit sphere in this space consists of all polynomials \mathbf{p} in P_2 whose coefficients satisfy the equation $\parallel \mathbf{p} \parallel = 1$, which on squaring yields

$$a_0^2 + a_1^2 + a_2^2 = 1$$

Compute (p, q) using the inner product in Example 8.

(a)
$$\mathbf{p} = -2 + x + 3x^2$$
, $\mathbf{q} = 4 - 7x^2$

(b)
$$\mathbf{p} = -5 + 2x + x^2$$
, $\mathbf{q} = 3 + 2x - 4x^2$

$$p = -2 + x + 3x^{2}, \quad q = 4 - 7x^{2}$$

$$< p, q, y = -2 \cdot a_{0}b_{0} + a_{1}b_{1} + a_{2}b_{2} = (-2)(4) + (1)(0) + (3)(-7)$$

$$= -8 - 21 = -29$$

$$> p = -5 + 2x + x^{2}, \quad q = 3 + 2x - 4x^{2}$$

$$< p, q, y = a_{0}b_{0} + a_{1}b_{1} + a_{2}b_{2} = (-5)(3) + (2)(3) + (1)(-4)$$

$$= -15 + 4 - 4 = -15$$

Let P_2 have the inner product in Example 8. In each part, find $\|\mathbf{p}\|$

(a)
$$\mathbf{p} = -2 + 3x + 2x^2$$

(b)
$$p = 4 - 3x^2$$

Let P_2 have the inner product in Example 8. Find $d(\mathbf{p}, \mathbf{q})$.

$$p = 3 - x + x^2$$
, $q = 2 + 5x^2$

$$\langle p,q \rangle = a_0b_0 + a_1b_1 + a_2b_2 \quad |p-q| = 1-x-4x^2$$

 $f(p,q) = \langle p-q, p-q \rangle^{1/2} = \sqrt{(1)^2 + (-1)^2 + (-4)^2} = \sqrt{2+16}$
 $= \sqrt{18}$
 $= 3\sqrt{2}$.

EXAMPLE 9 An Inner Product on C [a, b]

Let $\mathbf{f} = f(x)$ and $\mathbf{g} = g(x)$ be two functions in C[a, b] and define

$$\langle \mathbf{f}, \mathbf{g} \rangle = \int_{a}^{b} f(x)g(x)dx$$
 (6)

This is well-defined since the functions in C[a, b] are continuous. We shall show that this formula defines an inner product on C[a, b] by verifying the four inner product axioms for functions f = f(x), g = g(x), and g = g(x) in C[a, b]:

- 1. $\langle \mathbf{f}, \mathbf{g} \rangle = \int_{a}^{b} f(x)g(x)dx = \int_{a}^{b} g(x)f(x)dx = \langle \mathbf{g}, \mathbf{f} \rangle$ which proves that Axiom 1 holds.
- 2. $\langle \mathbf{f} + \mathbf{g}, \mathbf{s} \rangle = \int_{a}^{b} (f(x) + g(x))s(x)dx$ $= \int_{a}^{b} f(x)s(x)dx + \int_{a}^{b} g(x)s(x)dx$ $= \langle \mathbf{f}, \mathbf{s} \rangle + \langle \mathbf{g}, \mathbf{s} \rangle$

which proves that Axiom 2 holds.

3. $\langle k\mathbf{f}, \mathbf{g} \rangle = \int_{a}^{b} kf(x)g(x)dx = k \int_{a}^{b} f(x)g(x)dx = k \langle \mathbf{f}, \mathbf{g} \rangle$ which proves that Axiom 3 holds.

4. If f = f(x) is any function in C[a, b], then $f^2(x) \ge 0$ for all x in [a, b]; therefore,

$$\langle \mathbf{f}, \mathbf{f} \rangle = \int_{a}^{b} f^{2}(x) dx \ge 0$$

Further, because $f^2(x) \ge 0$ and $\mathbf{f} = f(x)$ is continuous on [a,b], it follows that $f_a^b f^2(x) dx = 0$ if and only if f(x) = 0 for all x in [a,b]. Therefore, we have $\{\mathbf{f},\mathbf{f}\} = \int_a^b f^2(x) dx = 0$ if and only if $\mathbf{f} = \mathbf{0}$. This proves that Axiom 4 holds.

EXAMPLE 10 Norm of a Vector in C[a, b]

If $\overline{C[a,b]}$ has the inner product defined in the preceding example, then the norm of a function $\mathbf{f} = f(x)$ relative to this inner product is

$$\|\mathbf{f}\| = \left\{\mathbf{f}, \mathbf{f}\right\}^{1/2} = \sqrt{\int_{a}^{b} f^{2}(x) dx}$$
 (7)

and the unit sphere in this space consists of all functions f in C[a, b] that satisfy the equation $||\mathbf{f}|| = 1$, which on squaring yields

$$\int_{a}^{b} f^{2}(x)dx = 1$$

Let the vector space P_2 have the inner product

$$\langle \mathbf{p}, \mathbf{q} \rangle = \int_{-1}^{1} p(x)q(x)dx$$

- (a) Find $\|\mathbf{p}\|$ for $\mathbf{p} = 1$, $\mathbf{p} = x$, $\mathbf{p} = x^2$.
- (b) Find $d(\mathbf{p}, \mathbf{q})$ if $\mathbf{p} = 1$ and $\mathbf{q} = x$.

Find Upli for
$$p=1$$
, $p=x$ and $p=x^2$.

If $p=1$, $p=1$,

(6)
$$d(p_1q_1)$$
 if $p=1$ and $q=x$.

$$d(p_1q_1) = \langle p \cdot q_1, p \cdot q_1 \rangle^{1/2} = \sqrt{(1+x^2-2x_1)} dx = \sqrt{(x+x^2-2x_2)} \frac{2x_1}{x_1}$$

$$= \sqrt{(1+\frac{1}{3}-1)-(-1-\frac{1}{3}-1)}$$

$$= \sqrt{3+\frac{2}{3}} = \sqrt{3/3} = \frac{2}{3}\sqrt{6}$$

Let the vector space P_2 have the inner product

$$\langle \mathbf{p}, \mathbf{q} \rangle = \int_{-1}^{1} p(x)q(x)dx$$

- (a) Find $\|\mathbf{p}\|$ for $\mathbf{p} = 1$, $\mathbf{p} = x$, $\mathbf{p} = x^2$.
- (b) Find $d(\mathbf{p}, \mathbf{q})$ if $\mathbf{p} = 1$ and $\mathbf{q} = x$.

17. (a) For instance,
$$||x|| = \left(\int_{-1}^{1} x^2 dx\right)^{1/2} = \left(\frac{x^3}{3}\right]_{-1}^{1}^{1/2} = \left(\frac{2}{3}\right)^{1/2}$$

(b) We have

$$d(\mathbf{p}, \mathbf{q}) = \|\mathbf{p} - \mathbf{q}\|$$

$$= \|1 - x\|$$

$$= \left(\int_{-1}^{1} (1 - x)^{2} dx\right)^{1/2}$$

$$= \left(\int_{-1}^{1} (1 - 2x + x^{2}) dx\right)^{1/2}$$

$$= \left(\left(x - x^{2} + \frac{x^{3}}{3}\right)\right]_{-1}^{1}$$

$$= 2\left(\frac{2}{3}\right)^{1/2} = \frac{2}{3}\sqrt{6}$$

Use the inner product

$$\langle \mathbf{p}, \mathbf{q} \rangle = \int_{-1}^{1} p(x)q(x)dx$$

to compute $\langle \mathbf{p}, \mathbf{q} \rangle$, for the vectors $\mathbf{p} = p(x)$ and $\mathbf{q} = q(x)$ in P_3 .

(a)
$$\mathbf{p} = 1 - x + x^2 + 5x^3$$
, $\mathbf{q} = x - 3x^2$

Use the inner product

$$\langle \mathbf{p}, \mathbf{q} \rangle = \int_{-1}^{1} p(x)q(x)dx$$

to compute (\mathbf{p}, \mathbf{q}) , for the vectors $\mathbf{p} = p(x)$ and $\mathbf{q} = q(x)$ in P_3 .

(b)
$$\mathbf{p} = x - 5x^3$$
, $\mathbf{q} = 2 + 8x^2$

$$\langle p, q \rangle = \int p(x) q(x) dx = \int (x-5x^3) (x+8x^2) dx$$

 $= \int (x-10x^3+8x^3-40x^5) dx$
 $= \int (2x-2x^3-40x^5) dx$
 $= \left[x^2-\frac{2}{4}x^4-\frac{40}{6}x^6\right]^{\frac{1}{2}} = 0$

In each part, use the inner product

$$\langle \mathbf{f}, \mathbf{g} \rangle = \int_0^1 f(x)g(x)dx$$

to compute (\mathbf{f}, \mathbf{g}) , for the vectors $\mathbf{f} = f(x)$ and $\mathbf{g} = g(x)$ in C[0, 1].

(a)
$$\mathbf{f} = \cos 2\pi x$$
, $\mathbf{g} = \sin 2\pi x$

(b)
$$\mathbf{f} = x$$
, $\mathbf{g} = e^x$

(c)
$$\mathbf{f} = \tan \frac{\pi}{4} x$$
, $\mathbf{g} = 1$

Theorem 6.1.1

(Properties of Inner Products)

If u, v, and w are vectors in a real inner product space, and k is any scalar, then:

$$\bigcirc$$
 $\langle \mathbf{0}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{0} \rangle = 0$

$$\mathbf{u} \langle \mathbf{u}, k\mathbf{v} \rangle = k \langle \mathbf{u}, \mathbf{v} \rangle$$

$$\Box$$
 $\langle \mathbf{u}, \mathbf{v} - \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle - \langle \mathbf{u}, \mathbf{w} \rangle$

6-1 Example 11

$$\begin{aligned} & \mathbf{u} - 2\mathbf{v}, 3\mathbf{u} + 4\mathbf{v} \rangle \\ &= \langle \mathbf{u}, 3\mathbf{u} + 4\mathbf{v} \rangle - \langle 2\mathbf{v}, 3\mathbf{u} + 4\mathbf{v} \rangle \\ &= \langle \mathbf{u}, 3\mathbf{u} \rangle + \langle \mathbf{u}, 4\mathbf{v} \rangle - \langle 2\mathbf{v}, 3\mathbf{u} \rangle - \langle 2\mathbf{v}, 4\mathbf{v} \rangle \\ &= 3 \langle \mathbf{u}, \mathbf{u} \rangle + 4 \langle \mathbf{u}, \mathbf{v} \rangle - 6 \langle \mathbf{v}, \mathbf{u} \rangle - 8 \langle \mathbf{v}, \mathbf{v} \rangle \\ &= 3 \| \mathbf{u} \|^2 + 4 \langle \mathbf{u}, \mathbf{v} \rangle - 6 \langle \mathbf{u}, \mathbf{v} \rangle - 8 \| \mathbf{v} \|^2 \\ &= 3 \| \mathbf{u} \|^2 - 2 \langle \mathbf{u}, \mathbf{v} \rangle - 8 \| \mathbf{v} \|^2 \end{aligned}$$

16.
$$|\langle \mathbf{u}, \mathbf{v} \rangle| = 2$$
, $|\langle \mathbf{v}, \mathbf{w} \rangle| = -3$, $|\langle \mathbf{u}, \mathbf{w} \rangle| = 5$, $||\mathbf{u}|| = 1$,

$$||\mathbf{u}|| = 5, \quad ||\mathbf{u}|| = 1$$

$$\|\mathbf{v}\| = 2$$
,

 $\|\mathbf{w}\| = 7$

Evaluate the given expression.

(a)
$$\{\mathbf{u} + \mathbf{v}, \mathbf{v} + \mathbf{w}\}$$

(b)
$$\langle 2\mathbf{v} - \mathbf{w}, 3\mathbf{u} + 2\mathbf{w} \rangle$$

(c)
$$\langle \mathbf{u} - \mathbf{v} - 2\mathbf{w}, 4\mathbf{u} + \mathbf{v} \rangle$$

(d)
$$\|\mathbf{u} + \mathbf{v}\|$$

(e)
$$\|2\mathbf{w} - \mathbf{v}\|$$

(f)
$$\|\mathbf{u} - 2\mathbf{v} + 4\mathbf{w}\|$$

Assignments

- Exercise-6.1: Examples 1 11 (Pages 444-453)
- Exercise-6.1: Problems 1–28 (Pages 453-458)